
PRACE NAUKOWE Akademii im. Jana Długosza w Częstochowie
Zeszyty Historyczne 2015, t. XIV, s. 51–65

http://dx.doi.org/10.16926/zh.2015.14.03

Monika MODŁASIAK

Akademia im. Jana Długosza w Częstochowie

Przyjaźń i polityka w relacjach między Karolem
Townshendem a Robertem Walpole’em

Nie ma trwałych przyjaźni, są tylko trwałe interesy – maksyma ta, znana już
od wieków, doskonale opisuje zasadę, jaką rządziło się ludzkie życie od poko-

leń. W obliczu walki o władzę, czy też spełnienia własnych pragnień i ambicji,
wielu uczonych stoi na stanowisku, że przyjaźń w życiu zawodowym i prywat-

nym nie istnieje.

Dwóch angielskich polityków z pierwszej połowy XVIII w. – Karol Tow-

nshend i Robert Walpole, którzy sprawowali najważniejsze urzędy w Wielkiej

Brytanii i kreowali kierunki polityki wewnętrznej i zewnętrznej tego kraju, byli
przykładem relacji, gdzie ich współpraca nie ograniczała się jedynie do spraw
zawodowych, ale obejmowała również prywatne. Autorka niniejszego artykułu
postawiła sobie za zadanie zbadać życie polityczne i prywatne tychże polityków,
oraz więzi, które łączyły ich na przestrzeni lat, a także spróbować odpowiedzieć
na pytanie: co doprowadziło ich współpracę do upadku i czy można było temu
zapobiec.

Najwłaściwszym sposobem omówienia zagadnienia, które autorka podjęła
się zbadać, będzie całościowe przedstawienie postaci Karola Townshenda i Ro-

berta Walpole’a oraz współpracy między tymi politykami w życiu prywatnym i
zawodowym, aż do rozpadu ich przyjaźni. Zagadnienia te zostaną zaprezento-

wane w układzie chronologicznym i problemowym. Umożliwi to śledzenie rela-

cji, jakie zachodziły między Karolem i Robertem.

Rozważania nad badanym tematem rozpoczną się od przedstawienia postaci
Townshenda i Walpole’a. Następnie zostanie omówiony okres w ich życiu od
momentu, kiedy zaczęli razem działać w angielskiej polityce, do czasu, kiedy

sięgnęli po najwyższe urzędy w Wielkiej Brytanii. Kolejny fragment artykułu
zostanie poświęcony stosunkom, jakie panowały między Karolem a Robertem w

52 Monika MODŁASIAK

okresie, kiedy wspólnie rządzili Anglią. Podsumowaniem badanego tematu bę-
dzie omówienie bezpośrednich przyczyn, które doprowadziły do rozpadu przy-

jaźni wspomnianych polityków, oraz skutków owego rozpadu.

Analizę zarysowanej problematyki umożliwił ciekawy materiał źródłowy.
Przede wszystkim składały się nań: akty prawne, korespondencja, pamiętniki,
doniesienia prasowe. Ich uzupełnienie stanowiły liczne monografie i artykuły
poświęcone historii Anglii w XVIII w.

Z punktu widzenia autorki niniejszego artykułu, do najważniejszych źródeł na-

leżały bez wątpienia akty prawne, korespondencja oraz pamiętniki. Przedstawiały
one w miarę obiektywny obraz ówczesnej rzeczywistości. Na pierwszy plan wysu-

wały się tutaj instrukcje dyplomatyczne z lat 1689–17891, dotyczące polityki zagra-

nicznej Wielkiej Brytanii wobec Francji, oraz wspomnienia Roberta Walpole’a2

i jego brata Horacego3, zebrane i opracowane przez Williama Coxa. Te trzy dzieła
stanowią główną bazę informacji o sytuacji, jaka panowała w Anglii w I poł.
XVIII w., oraz o wzajemnych powiązaniach między Karolem a Robertem. Należy

pamiętać, że przy analizie wspomnianych źródeł trzeba szczególnie brać pod uwagę
kierunki polityki wewnętrznej i zewnętrznej Wielkiej Brytanii, które w znacznej
mierze kreowały relacje między politykami. Dużo ostrożniej należałoby się przyj-

rzeć temu, co przekazywały nam doniesienia prasowe4, gdyż na ich ostateczną treść
miało wpływ więcej czynników aniżeli w przypadku innych tekstów.

Przy omawianiu źródeł należy zwrócić uwagę na fakt, że pod wieloma
względami są one mocno zróżnicowane. Informacje, które z nich można było
czerpać, mają charakter fragmentaryczny i nie są w stanie dostarczyć nam
wszystkich danych. Dopiero ich analiza w oparciu o wiedzę pozaźródłową po-

zwala nam na uzyskanie bardziej złożonego obrazu przeszłości, a co za tym
idzie – na konstruowanie tez i wniosków.

Doskonałym uzupełnieniem przekazów źródłowych była dość obfita liczba
opracowań dotycząca 45-letniego okresu rządów „oligarchii wigów”5 z I poł.
XVIII w. Ze względu na ograniczony charakter niniejszego artykułu, autorka
postanowiła oprzeć się na kilku najważniejszych pozycjach, tj.: Jakub Basista

Wielka Brytania w XVIII wieku6, Jerzy Kędzierski Dzieje Anglii 1485–18307,

James McMullen Rigg Townshend Charles (1674–1738)8, Piotr Napierała Sir

1 British Diplomatic instructions 1689–1789, t. 6, Londyn 1930.
2 W. Coxe, Memoirs of the Life and Administration of Sir Robert Walpole, t. 1 i 2, Londyn 1816.
3 Idem, Memoirs of Horatio – Lord Walpole, t. 1, Londyn 1820.
4 Zob.: „The London Gazette”.
5 http://www.britannica.com/EBchecked/topic/615557/United-Kingdom/44884/Britain-from-1715-

to-1742 [stan z 18.02.2015].
6 J. Basista, Wielka Brytania w XVIII wieku, [w:] Wielka historia świata. Świat w XVIII wieku,

pod red. P. Franaszaka, t. 8, Kraków 2006, s. 162–172.
7 J. Kędzierski, Dzieje Anglii 1485–1830, Wrocław – Warszawa 1986.
8 J. McMullen Rigg, Townshend Charles (1674–1738), [w:] Dictionary of National Biography

1885–1900, t. 57, Londyn 1899, s. 109–117.

 Przyjaźń i polityka… 53

Robert Walpole (1676–1745). Twórca brytyjskiej potęgi9, Emanuel Rostworow-

ski Historia powszechna. Wiek XVIII10, George Macaulay Trevelyan Historia

Anglii11, Basil Williams The Wig Supremacy 1714–176012 oraz Henryk Zins Hi-

storia Anglii13. Należałoby przy tej okazji wspomnieć, że wśród polskich bada-

czy, niewiele jest osób zajmujących się tematem historii Wielkiej Brytanii14.

Mimo niewielkiej liczy polskich opracowań dotyczących omawianej tematyki,
można było dzięki wspomnianym powyżej autorom poznać dużo szersze spoj-

rzenie, z polskiej i angielskiej perspektywy, na wydarzenia, które miały miejsce
w Anglii w XVIII w., oraz poznać osoby, które nią rządziły.

1. W drodze na szczyt

Już starożytni uważali, że wielcy mężowie rodzą się, nie zaś nimi stają15.

W obliczu ważnych wydarzeń politycznych, społecznych i gospodarczych wy-

kazują się niebywałymi zdolnościami, które predestynują ich do pełnienia naj-

ważniejszych funkcji w społeczeństwie. Dwóch takich ludzi, w drugim dziesię-
cioleciu XVIII w. w Anglii, podjęło się współpracy, która doprowadziła ich na
szczyty w polityce, jak również połączyła ich jako „braci”16.

Karol Townshend – drugi wicehrabia Towsnhend, pochodził z bogatej szla-

checkiej rodziny. Rodowód jego familii sięgał czasów średniowiecza, gdzie jego
przodkowie zasłużyli się dla kraju, pełniąc funkcje sędziów i doradców praw-

nych, ostatecznie otrzymując tytuł baronów. Ojciec Karola – sir Horacy Tow-

nshend – należał do grupy zwolenników króla Karola II Stuarta, dzięki któremu
rodzina otrzymała liczne ziemie oraz tytuły17.

Drugi wicehrabia Townshend przyszedł na świat 18 kwietnia 1674 r.

w Raynham Hall w hrabstwie Norfolk, jako najstarszy syn i dziedzic wielkiego

właściciela ziemskiego. W roku 1687 zyskał godność lordowską. Karol otrzymał

9 P. Napierała, Sir Robert Walpole (1676–1745). Twórca brytyjskiej potęgi, Poznań 2008.
10 E. Rostworowski, Historia powszechna. Wiek XVIII, Warszawa 1984.
11 G.M. Trevelyan, Historia Anglii, Warszawa 1965.
12 B. Williams, The Wig Supremacy 1714–1760, Oxford 1939.
13 H. Zins, Historia Anglii, Wrocław 2009.
14 Niewątpliwie autorytetami w dziedzinie badań historii Anglii w Polsce byli Maria Ossowska

oraz Henryk Zis.
15 Cyceron pisał, że konsulem staje się w kołysce, a nie na polu bitwy, co z kolei wskazywało, że

już starożytni dostrzegali, jak ważną rolę odgrywało dobre urodzenie dla dalszej kariery w ży-

ciu politycznym; patrz: J. Wikarjak, Kampania przedwyborcza Cycerona w roku65/64 p.n.e.,

„Meander” 1964, nr 19, s. 243.
16 Szwagier (w j. angielskim brother-in-law) w dokładnym tłumaczniu na język polski oznacza

„brat w prawie”, dlatego autorka posłużyła się w tym przypadku określeniem – brat, które w li-
teraturze angielskiej jest dość często stosowane w przypadku słowa szwagier.

17 J. Morley, Walpole, Londyn 1903, s. 60.

54 Monika MODŁASIAK

staranne wykształcenie. Uczęszczał do Eton18 oraz King’s College w Cambrid-

ge19. Rozwijał tam swoje przywódcze zdolności, jak i pasje dotyczące wiedzy
o innych krajach. Choć nie uzyskał stopnia naukowego, w pamięci swoich na-

uczycieli zapisał się jako człowiek z temperamentem, aczkolwiek skory do na-

uki, którą to kontynuował w trakcie swoich zagranicznych wojaży z dr. Wilia-

mem Sherardem20.

Karol powrócił do kraju w roku 1697, aby zasiąść w Izbie Lordów. Począt-

kowo, tak jak i jego ojciec, był zwolennikiem torysów w Parlamencie, ale bar-

dzo szybko stał się czołowym politykiem wigów. Początek jego działalności po-

litycznej w Anglii związany był z panowaniem królowej Anny, której był wiel-

kim zwolennikiem21.

Przez kilka pierwszych lat swojej działalności politycznej Townshend pozo-

stawał bez urzędów, ale zmieniło się to w 1707 r., kiedy zasiadł w Tajnej Ra-

dzie. Jako zdolny negocjator uczestniczył w pertraktacjach Anglii i Szkocji
w sprawach unii. Od tego momentu jego kariera nabrała rozpędu, gdyż w latach
1709–1711 został wysłany do Holandii jako ambasador Wielkiej Brytanii22.

W trakcie pobytu w Holandii Karol zasłynął jako sprawny negocjator umów
między Wielką Brytanią a Francją oraz z innymi państwami. Kulminacyjnym
momentem jego dotychczasowej pracy było podpisanie traktatu pokojowego
z Utrechtu w 1713 r.23

Po powrocie do kraju Townshend stał się aktywnym działaczem w opozycji
parlamentarnej przeciwko torysom. Po śmierci królowej Anny był ogromnym
zwolennikiem tego, by członkowie panującej dynastii z Hanoweru zasiedli na
angielskim tronie. Dzięki swojej działalności bardzo szybko zyskał sobie przy-

chylność Jerzego I i jeszcze w 1714 r. został mianowany sekretarzem stanu pół-
nocnego departamentu w rządzie króla24. Uważa się, że to właśnie w tym okresie
doszło do zacieśnienia więzi między Townshendem a Walpole’em25. Obaj pa-

nowie stali się nie tylko bliskimi współpracownikami, ale również szwagrami,
gdyż Karol ożenił się z siostrą Roberta – Dorotą w 1713 r.26

18 Eaton College – jedna z najstarszych szkół męskich z internatem w Anglii. Wśród jej wycho-

wanków było wielu wybitnych ludzi, tj. pisarze (George Orwell), naukowcy, odkrywcy, do-

wódcy wojskowi (książe Wellington – zwycięzca spod Waterloo), jak również premierzy
Wielkiej Brytanii (było ich w sumie 19, a ostatnim jest obecny premier tego kraju – David Ca-

meron); http://www.etoncollege.com/FamousOEs.aspx [stan z 18.02.2015].
19 http://www.kings.cam.ac.uk/about/history.html [stan z 2.02.2015].
20 J. McMullen Rigg, op. cit., s. 109.
21 W. Coxe, Memoirs of the Life…, t. 1, s. 113.
22 https://archive.org/stream/encyclopaediabri27chisrich#page/112/mode/1up [stan z 13.10.2014].
23 Szerzej na temat postanowień pokoju z Utrechtu można przeczytać w: E. Rostworowski,

op. cit., s. 318–320; British Diplomatic instructions, s. 29 i 32–33.
24 https://archive.org/stream/encyclopaediabri27chisrich#page/112/mode/1up [stan z 13.10.2014].
25 J. Basista, op. cit., s. 169.
26 J. Kędzierski, op. cit., s. 318; W. Coxe, Memoirs of the Life…, t. 1, s. 115.

 Przyjaźń i polityka… 55

Jako ceniony polityk, szczególnie jeśli chodzi o sprawy zagraniczne, Tow-

nshend został wysłany do Szkocji w 1715 r., w celu stłumienia tamtejszego po-

wstania27. Jeszcze tego samego roku powrócił do Londynu i zaangażował się
w politykę międzynarodową Wielkiej Brytanii na kontynencie europejskim28.

Jego celem było zaprzestanie angażowania wojsk brytyjskich w konflikty na
Morzu Bałtyckim, a także skupienie się na sojuszach z Francją i cesarstwem29.

Dobra passa w rządzie Jerzego I dla Townshenda nie trwała długo. W roku
1716 został on odsunięty od władzy przez króla, w związku z podejrzeniem, że
wicehrabia oraz jego szwagier – Walpole – spiskują z następcą tronu przeciw

monarsze. Jak pisał Williams, tylko Townshend został zdymisjonowany, Robert
zaś, ze względu na przyjaźń i szacunek do Karola, sam odszedł z rządu30.

W kolejnych latach zarówno wicehrabia, jak i jego szwagier znajdowali się
na tzw. banicji politycznej. Grupa wigów w Parlamencie podzieliła się, a pewne
jej odłamy współpracowały z torysami. Sytuacja polityczna uległa diametralnym
zmianom dopiero w roku 1720 wraz z problemami ekonomicznymi Wielkiej

Brytanii i aferą Kompanii Mórz Południowych31, gdzie doszło do pojednania
między wigami i przejęcia przez nich władzy.

Robert Walpole wywodził się z zamożnej rodziny o szlacheckich korzeniach,
nienależącej jednak do grona arystokracji angielskiej. Siedzibą jego rodu było
Houghton Hall w hrabstwie Norfolk w środkowej Anglii. Pośród członków jego ro-

dziny można było w przeszłości spotkać licznych przedstawicieli władz lokalnych32
,

aczkolwiek nie posiadali własnego przedstawiciela w Parlamencie33.

27 Podczas tego powstania klany szkockie postanowiły sprzeciwić się polityce Londynu i ustanowić

własnego króla – Jakuba Stuarta. Szerzej na temat powstania jakobitów z 1715 r. (inna nazwa tego
powstania to Pierwsza Wielka Rebelia) można przeczytać w: B. Williams, op. cit., s. 154–155; patrz

też: S. Grzybowski, Pretendenci i górale: z dziejów unii szkocko-angielskiej, Warszawa 1971.
28 Po powrocie do Londynu w 1715 r. otrzymał stanowisko lorda-porucznika Irlandii; J. Plumb,

The First Four Georges, Londyn 1956, s. 51–52; patrz też: G.M. Trevelyan, op. cit., s. 634.
29 Autorka ma tu na myśli Cesarstwo Austriackie i za każdym razem, gdy będzie mowa o cesar-

stwie, będzie chodziło o ten właśnie kraj. Tak samo w przypadku cesarza – mowa będzie o ce-

sarzu Austrii, chyba że autorka wyraźnie zaznaczy coś innego w tekście.
30 Podczas podróży Jerzego I do Hanoweru w roku 1716 towarzyszyli mu jego zaufani ministro-

wie – Jakub Stanhope oraz hrabia Sunderlandu (Karol Spencer). Będący w opozycji do
Towshenda i Walpole’a, Stanhope i Spencer przekonali króla, że Robert i Karol spiskują prze-

ciw Jerzemu, aby oddać tron w ręce księcia Walii. Zazdrosny o swojego syna władca, po po-

wrocie do Anglii, postanowił odwołać Townshenda. Morley wspominał, iż w tym czasie doszło
do zacieśnienia się stosunków między następcą tronu i jego małżonką a Walpole’em i Tow-

nshendem; J. Basista, op. cit., s. 169. Ciekawy i dużo bardziej dokładny opis tego wydarzenia
przedstawił również: J. Kędzierski, op. cit., s. 314; patrz też: B. Williams, op. cit., s. 160–161;

J. Morley, op. cit., s. 71–72; W. Coxe, Memoirs of the Life…, t. 1, s. 171.
31 Szerzej na temat afery Kompanii Mórz Południowych w: K. Mazur, Mechanizmy baniek speku-

lacyjnych – spojrzenie psychologiczne i ekonomiczne, „Ogrody Nauki i Sztuki” 2012, nr 2,
s. 275; jak również w informacjach o masowych bankructwach w całej Anglii, zamieszczonych

na łamach „The London Gazette” w 1720 r.
32 Byli w śród nich m.in. sędziowie pokoju, pułkownicy milicji i in; B. Williams, op. cit., s. 44–67.
33 Spośród licznego grona członków rodziny Walpole, osobą, która wpłynęła w znaczący sposób

na zmianę sytuacji całej familii, był dziadek przyszłego premiera – Edward Walpole. Zasłużył

56 Monika MODŁASIAK

Robert Walpole przyszedł na świat 26 sierpnia 1676 roku w Houghton i był
piątym z siedemnaściorga rodzeństwa. Jego dzieciństwo było skromne, lecz

bezpieczne. Już od najmłodszych lat był uczony o wartości pieniądza34, co

w przyszłości miało mu pomóc w trakcie jego pracy jako premiera35.

Swoją edukację rozpoczął w wieku trzynastu lat, kiedy to w roku 1690 jego

ojciec wysłał go do Eton, jednej z najlepszych szkół w Anglii. Był tam przez
6 lat, w trakcie których uczył się samodzielnego myślenia i formułowania po-

glądów w oparciu o dostępną literaturę. Po ukończeniu Eton kontynuował swoją
edukację w King’s College w Cambridge w latach 1696–169836.

Po śmierci swoich starszych braci w 1698 r., Robert został najstarszym dzie-

dzicem swojego ojca i opuścił studia, aby przygotować się do przejęcia kiero-

wania rodowym majątkiem. Nie było mu dane zbyt długo pobierać nauki od oj-

ca, gdyż Robert Walpole senior zmarł dwa lata po powrocie syna do Houghton
w 1700 r. Ojciec – za życia aktywny uczestnik „Chwalebnej Rewolucji”37, za-

szczepił synowi ideały zgodne z polityką wigów, jak również zdążył zaaranżo-

wać jego ślub z córką londyńskiego kupca – Catherine Shorter38.

Po śmierci Roberta Walpole’a seniora młody dziedzic niemal natychmiast
odziedziczył po ojcu miejsce w Parlamencie, wygrywając w okręgu Castle Ri-

sing i jednocząc elektorat hrabstwa Norfolk. W przeciwieństwie do swojego oj-

ca, Robert był osobą nie tylko inteligentną, ale również praktyczną i skłonną do
kompromisów. Te cechy bardzo mu się przydały w przyszłej karierze politycznej39.

Od samego początku swojej działalności Walpole dał się poznać jako świet-

ny mówca, któremu bardzo łatwo przychodziło tłumaczenie zagmatwanych
kwestii prawnych, aby były lepiej zrozumiane przez ogół, co zaskarbiło mu rze-

szę sympatyków. Przez pierwsze lata swojej pracy w Parlamencie nie wyróżniał

się on krajowi w okresie restauracji monarchii w Anglii. Edward Walpole wraz z innymi stron-

nikami króla dopomógł w przywróceniu monarchii w 1660 r., za co został mianowany Kawale-

rem Orderu Łaźni. On to, dzięki swojej ciężkiej pracy, stworzył dogodne warunki rozwoju dla
swoich następców. Jego syn, a ojciec Roberta Walpole’a – Robert Walpole senior, był człowie-

kiem oszczędnym i inteligentnym. Uchodził za osobę, która potrafiła podejmować decyzje bez
pośpiechu, kalkulującą ryzyko i spodziewane korzyści. Zwieńczeniem jego kariery politycznej

był wybór w 1689 r. na członka Izby Gmin z okręgu Castle Rising. Ułatwiło to w znaczący
sposób przyszłemu premierowi Anglii karierę polityczną; P. Napierała, op. cit., s. 15; J. Plumb,

op. cit., s. 27.
34 Robert otrzymywał od ojca kieszonkowe w wysokości 2 szylingów rocznie – nawet wówczas

była to dość skromna suma.
35 J. Plumb, op. cit., s. 35.
36 J. Black, Walpole in Power, Gloucestershire 2001, s. 3.
37 Sławetna rewolucja był to przewrót dokonany w Anglii w latach 1688–1689, w wyniku którego

został obalony król Jakub II, a na jego miejsce wybrano Wilhelma III Orańskiego; szerzej na

ten temat w: H. Zins, op. cit., s. 222–223.
38 H. Fielding, The History of The Life of The Late Mr. Jonathan the Great, London 1743;

W. Coxe, Memoirs of the Life…, t. 1, s. 2–3.
39 J. Black, op. cit., s.40.

 Przyjaźń i polityka… 57

się specjalnie spośród innych przedstawicieli wigów, odzywając się jedynie
w kwestiach wolności religijnej i krytykując prerogatywy królewskie, które
„zawłaszczył” sobie Jakub II40 podczas swoich rządów.

Dzięki swoim zdolnościom i wrodzonej zaradności kariera Roberta nabierała
rozpędu. Pierwszym krokiem w kierunku fotela premiera Wielkiej Brytanii było
członkostwo w Radzie Admiralicji (Council of Admirality) w 1705 r., jako me-

diator między wigami a torysami41. Walpole zajmował się w niej również kwe-

stią zaopatrzenia wojsk angielskich walczących w Hiszpanii.
16 stycznia 1707 r. został podpisany akt unii między Anglią a Szkocją, two-

rzącymi z Walią nowy organizm państwowy – Wielką Brytanię. W tym czasie
Walpole był coraz aktywniejszy w Izbie Gmin i nic nie wskazywało, aby przy-

szłość podówczas młodego polityka miałaby się zmienić. Dzięki swojej działal-

ności i wsparciu księcia Marlborough już w roku 1708 został awansowany na
sekretarza wojny (Secretary at War), objął to stanowisko po swoim przyszłym
największym wrogu – Bolingbroke’u. W tym czasie wyznawał te same poglądy,

co inni stronnicy gabinetu księcia Marlborough – no peace without Spain. Swoją
postawą doprowadził do tego, że powierzono mu funkcję drugiego skarbnika
floty (Treasurer of the Navy)42.

Tylko dzięki swoim zdolnościom Walpole’owi udało się ochronić rządzącą
partię wigów przed specjalną komisją, która w 1708 r. miała zająć się zbadaniem

finansów rządu. Niemniej jednak jego ugrupowanie zaczęło tracić poparcie, nie
tylko na rzecz torysów, ale również opozycyjnych do władz – wigów. Afery

związane z rządem i próby czystek nie dopomogły grupie rządzącej. Klęska wi-

gów nadeszła wraz z przegranymi przez nich wyborami w 1710 r., co doprowa-

dziło do odwołania Walpole’a z urzędu w 1711 r. Niedługo potem torysi posta-

nowili zwołać Commision of Publick Account, która uznała Roberta za główne-

go winowajcę złego zarządzania finansami publicznymi i doprowadziła do jego
procesu w 1712 r.43

Zmiana na lepsze przyszła dla Roberta wraz z objęciem tronu Wielkiej Bry-

tanii przez elektora hanowerskiego – Jerzego Ludwika, który w Anglii przyjął
imię Jerzy I. Brak zainteresowania króla rządami w Wielkiej Brytanii umożliwił
jego doradcom – Walpole’owi i Karolowi Townshendowi – umocnienie władzy

rządu i ograniczenie tym samym królewskich prerogatyw. Dało to początek tzw.

oligarchii wigów, która trwała aż do lat 60. XVIII w.44

40 Jakub II Stuart, władca Anglii w latach 1685–1688. Ostatni katolicki władca na Wyspach Bry-

tyjskich. Sprawował rządy absolutne pomijając władzę Parlamentu. Został odsunięty od władzy
w wyniku „Chwalebnej Rewolucji”.

41 Z tego okresu pochodzi przezwisko Walpole’a – „uśmiechniętego admirała” (laughing admiral);

H.T. Dickinson, The Politics of the People in Eighteenth-Century Britain, London 1994, s. 21.
42 J. Morley, op. cit., s. 5–8.
43 H.T. Dickinson, op. cit., 31–35.
44 E. Rostworowski, op. cit., s. 235.

58 Monika MODŁASIAK

Pierwsze lata XVIII w., zarówno dla Karola Townshenda, jak i Roberta Walpo-

le’a, to okres nieustannej walki politycznej i dążenia do objęcia władzy w Wielkiej
Brytanii. Tych dwóch młodych polityków, wywodzących się z dobrze sytuowanych

rodzin, które zyskały poważanie oraz wpływy dzięki udziałowi w „Chwalebnej Re-

wolucji”, postanowiło podjąć się współpracy45. W biogramach Towsnhenda bardzo

często można spotkać opinię, że to właśnie on wiódł prym w polityce w początko-

wym okresie ich współpracy. Jako wicehrabia posiadał pozycję, kapitał oraz powa-

żanie w Parlamencie, które ułatwiły mu start w polityce. Robert z kolei musiał na
wszystkie zaszczyty i tytuły zapracować. Jak pisał Kędzierski, Karol posiadał ko-

neksje oraz łatwość w rozwiązywaniu wielorakich sporów, z kolei Walpole był
zdolnym oratorem i zaradnym gospodarzem, co zaskarbiło mu rzeszę popleczników,

takich jak chociażby wspomniani książę Marlborough czy król Jerzy I46.

Na podstawie dotychczasowych rozważań można zaobserwować, że aż do
roku 1720 to właśnie Karol Towsnhend był czołową postacią w tym duecie
z Walpole’em, o czym wspominał w swojej książce Kędzierski. W tym samym
czasie, kariera polityczna Roberta zaczęła nabierać coraz większego rozpędu.

Wicehrabia, choć „Był uparty, zarozumiały, porywczy i skłonny do gwałtow-

nych peroracji”, cieszył się poparciem wigów i to dzięki niemu kariera politycz-

na jego szwagra również nabrała rozpędu47.

2. U władzy

Przełomowym momentem dla kariery Walpole’a i Townshenda była już
wspomniana wcześniej afera związana z Kompanią Mórz Południowych (South

Sea Company). W związku z ogromem spekulacji na giełdzie angielskiej doszło
do krachu w 1720 r. (South Sea Bubble)48, co doprowadziło wiele najpotężniej-

szych rodów w Anglii do utraty oszczędności. Odsunięci wcześniej od władzy

Townshend i Walpole zjawili się w Londynie z gotową receptą na omawiany
problem (podzielenie długu publicznego pomiędzy największe spółki państwo-

we, a następnie spłacenie wierzycieli). Dzięki temu, wolni od oskarżeń o branie
udziału w aferach, wicehrabia i jego szwagier stali się dla wigów idealnymi kan-

dydatami, aby objąć kierownicze stanowiska w nowym rządzie49.

45 J. Kędzierski, op. cit., s. 318; W. Coxe, Memoirs of the Life …, t. 1, s. 53.
46 O przychylności ludzi wobec Walpole’a wspominała Maria Ossowska, opisując go jako typo-

wego Anglika – lubiącego dobre zabawy, ale lubianego przez ludzi. Również Travelyan w swo-

jej Historii Anglii wspomina o miłym usposobieniu Roberta; patrz: M. Ossowska, Myśl moral-

na oświecenia angielskiego, Warszawa 1966, s. 14; G.M. Trevelyan, op. cit., s. 639; P. John-

son, Historia Anglików, Gdańsk 1995, s. 231.
47 J. Kędzierski, op. cit., s. 317–318; P. Napierała op. cit., s. 66.
48 Szerzej na ten temat w: J. Carswell, The South Sea Bubble, Londyn 1960.
49 H.T. Dickinson, op. cit., s. 60; W. Coxe, Memoirs of the Life…, t. 2, s. 1–4 i 15–39.

 Przyjaźń i polityka… 59

Od kwietnia 1720 r. do lutego 1721 r. doszło do współpracy między dotych-

czas pozostającymi w opozycji do siebie grupami wigów50 – Townshenda i Stan-

hope’a51. Śmierć tego drugiego umożliwiła przejęcie władzy nad partią Karolowi.

Wicehrabia został wybrany na sekretarza stanu północnego departamentu, a Wal-

pole został lordem-skarbnikiem. Oba te stanowiska należały do najważniejszych
w kraju i pozwalały na niemalże samodzielne sprawowanie władzy52.

Jak słusznie pisał Williams, już w roku 1720 można było zauważyć, że na
pierwszy plan we współpracy między szwagrami, wyraźnie wysuwał się Robert
Walpole. Townshend, co prawda, posiadał urząd sekretarza stanu, ale to brat je-

go żony cieszył się popularnością wśród ludu i rodziny panującej. Wiliams do-

datkowo wspominał, iż to Robert – jako bardziej utalentowany i pełniący bar-

dziej istotną funkcję skarbnika – pozostawiał w cieniu swojego szwagra53.

Pierwsze lata u władzy Walpole poświęcił na reformę finansów państwa
oraz na rozprawienie się z opozycją w ministerstwach (m.in. odsunięcie od wła-

dzy współpracownika Stanhope’a – Cartereta)54. Badacze podejrzewają, że już
wtedy Townshend miał świadomość, iż nie był w stanie wyprzedzić szwagra,
w walce o władzę w rządzie, dlatego postanowił skupić się na polityce zagra-

nicznej Wielkiej Brytanii, na której, jak słusznie zauważają historycy, Walpole
się nie znał55. Obaj politycy pozostawali w tamtym okresie w wielkiej zażyłości i,
jak pisał Piotr Napierała, darzyli się ogromnym zaufaniem, które było skierowa-

ne jedynie do niewielkiej grupy osób56.

Wśród pierwszych zadań, jakie sobie postawił nowy premier Wielkiej Bry-

tanii, było wprowadzenie zmian w organizacji rządu. Dotychczasowa Tajna Ra-

da (Privy Council) wywodząca się jeszcze z czasów elżbietańskich, została za-

stąpiona przez dużo mniej liczny cabinet, na czele którego stanął Walpole jako

50 W latach poprzedzających aferę giełdową partia wigów podzieliła się na trzy obozy. Pierwszy

z nich skupiał się wokół Karola Townshenda, drugi wokół Jakuba Stanhope’a, a trzeci wokół
Karola Spencera – hrabiego Sunderlandu (główny przeciwnik Walpole’a, który zmarł w 1722 r.);
szerzej na temat postaci Sunderlanda można przeczytać w: http://www.britannica.com/

EBchecked/topic/573814/Charles-Spencer-3rd-earl-of-Sunderland [stan z 18.02.2015].
51 Jakub (James) Stanhope – pierwszy hrabia Stanhope, urodził się w 1673 r. w Paryżu, a zmarł

w 1721 r. w Londynie. W latach 1701–1714 był dowódcą wojsk angielskich w Hiszpanii. Po

powrocie do Londynu w 1714 r. objął stanowisko sekretarza stanu południowego departamen-

tu, w rządzie Jerzego I, z ramienia partii wigów (na czele której stał). Funkcję tę piastował aż
do swojej śmierci w 1721 r. Przez pewien okres (1716–1718, kiedy z rządu odeszli Towsnhend

i Walpole) piastował również stanowisko lorda-skarbnika; http://www.britannica.com/

EBchecked/topic/563137/James-Stanhope-1st-Earl-Stanhope [stan z 18.02.2015].
52 B. Williams, op. cit., s. 32–33 i 165. W. Coxe, Memoirs of the Life…, t. 2, s. 62–75;

https://archive.org/stream/encyclopaediabri27chisrich#page/112/mode/1up [stan z 13.10.2014].
53 B. Williams, op. cit., s. 148; o osobistej rywalizacji między Walpole’em a Townshendem

wspominał również Trevelyan; idem, op. cit., s. 637.
54 B. Williams, op. cit., s. 177.
55 Ibidem, s. 148 i 174.
56 P. Napierała, op. cit., s. 89.

60 Monika MODŁASIAK

pierwszy minister, który przewodniczył obradom gabinetu i podejmował osta-

teczne decyzje. Samodzielne sprawowanie władzy przez Roberta było wynikiem
jego zdolności, jak również poparcia udzielonego mu przez króla i jego następ-

cę57. Kolejnym posunięciem Walpole’a jak pierwszego ministra i jednocześnie
pierwszego komisarza skarbu (First Comissioner of Treasury) było utworzenie
rezerwy finansowej dla królestwa i przywrócenie mu płynności finansowej. Ro-

bert okazał się nie tylko ambitnym politykiem, ale i kompetentnym. Jego charakter

i pogoda ducha zjednywały mu ludzi, włącznie z członkami rodziny panującej58.

W tym czasie szwagier nowego premiera zajmował się wyznaczeniem aktu-

alnego kursu polityki zagranicznej Wielkiej Brytanii. Jak już było wspomniane,
Karol Townshend był zwolennikiem współpracy swojego kraju z mocarstwami

z kontynentu europejskiego. Uważał, że Anglia nie może pozostawać w izolacji
wobec wydarzeń, jakie miały miejsce w Europie, ale nie powinna również nara-

żać życia swoich ludzi dla obrony pokoju na kontynencie. Przez pierwsze pięć
lat udawało się Townshendowi samodzielnie sprawować pieczę nad polityką za-

graniczną Anglii59. Konflikt na linii Wiedeń–Madryt próbował rozwiązać po-

przez mediacje z udziałem Francji w roku 1724, czym nie zaskarbił sobie zbyt-

niej przychylności dworu cesarskiego. Do 1725 r. udało mu się wypracować po-

rozumienie, na mocy którego Prusy i Francja weszły w koalicję z Anglią prze-

ciw cesarzowi60.

Pierwsze pięć lat wspólnego sprawowania władzy przez Karola Townshenda

i Roberta Walpole’a było okresem wypracowywania kompromisów61. Obaj pa-

nowie byli żądni władzy, ale właśnie w tym czasie inicjatywę zaczął przejmo-

wać Robert. Posiadał on wsparcie monarchy oraz jego syna, z kolei Karol był
nielubiany przez księcia Walii, o czym wspomina Cox, powołując się na wspo-

mnienia Roberta Walpole’a. Rosnąca pozycja młodszego z polityków była nie
w smak wicehrabiemu. Przyzwyczajony do wiodącej roli w ich wspólnej pracy
Karol często bywał zazdrosny o Roberta, a sukcesy dotyczące polityki we-

wnętrznej premiera zmusiły jego szwagra do poświęcenia się głównie sprawom
polityki zagranicznej62.

Jak już było wspomniane, Walpole nie znał się kompletnie na dyplomacji,
dlatego był szczęśliwy, że jego najbliższy przyjaciel i współpracownik zajmował
się tą ważną kwestią. Dzięki temu obaj politycy, pomimo niejednej sprzeczki na-

57 B. Williams, op. cit., s. 41–43.
58 P. Napierała, op. cit., s. 87–88; J. Basista, op. cit., s. 170; jednym z dokumentów powstałych

w celu zahamowania rozwoju nieuczciwych firm oraz ograniczenia spekulacji na giełdzie był
Bubble Act z 9 czerwca 1720 r.

59 B. Williams, op. cit., s. 184.
60 W. Coxe, Memoirs of the Life…, t. 2, s. 221–222; B. Williams, op. cit., s. 184–189;

https://archive.org/stream/encyclopaediabri27chisrich#page/112/mode/1up [stan z 13.10.2014].
61 B. Williams, op. cit., s. 184.
62 Ibidem, s. 148; https://archive.org/stream/encyclopaediabri27chisrich#page/112/mode/1up [stan

z 13.10.2014].

 Przyjaźń i polityka… 61

tury politycznej i rodzinnej, pozostawali w dobrych stosunkach aż do roku 1726,
kiedy ich wzajemne relacje zaczęły się znacząco pogarszać63.

3. Różnice nie do pogodzenia

Pierwszą oznaką kryzysu między Walpole’em a Townshendem było wyzna-

czenie na oficjalnego reprezentanta Wielkiej Brytanii we Francji w 1724 r.

szwagra Karola, a brata Roberta – Horacego Walpole’a64. Townshend – przy-

zwyczajony do sprawowania samodzielnej władzy dotyczącej polityki między-

narodowej Anglii – nie mógł się z tym pogodzić. Pomiędzy nim a szwagrami
dochodziło do częstych kłótni. Wicehrabia był zazdrosny o rosnące wpływy bra-

ci Walpole nie tylko w kraju, ale i w Europie. Na domiar złego, Horacy cieszył
się ogromnym poważaniem i szacunkiem we Francji, co szczególnie nie podoba-

ło się Karolowi65.

Kolejnym ciosem dla Townshenda były problemy związane z podpisaniem
przez Wielką Brytanię traktatu z Hanoweru w 1725 r. Umowa ta zawarta była
między Anglią, Francją a Prusami, przeciwko cesarzowi. Jerzy I uważał, iż pod-

pisanie tego dokumentu przez jedno z podległych mu państw doprowadzi do za-

grożenia jego macierzystego kraju przez Austrię. Swoje niezadowolenie skiero-

wał w kierunku premiera Wielkiej Brytanii, a to z kolei skłoniło Walpole’a do
interwencji w politykę zagraniczną państwa. Nie spodobało się to wicehrabiemu,
który jako główny negocjator traktatu z Hanoweru poczuł się dotknięty brakiem
zaufania ze strony premiera66.

W roku 1726 zmarła na ospę wietrzną Dorota Townshend – żona wicehra-

biego, a ukochana siostra premiera67. Jak podają źródła, stosunki między szwa-

grami w tamtym okresie nie uległy jeszcze zbytnim zmianom68. Świadectwem
tego mogło być wsparcie udzielone wicehrabiemu przez kanclerza skarbu,

w związku z niepopularnością Karola na dworze Jerzego II. Utrzymywanie się
u władzy tylko dzięki interwencji szwagra nie przypadło do gustu Townshendo-

wi. Przyzwyczajony do pozycji lidera i splendoru okazywanego mu w Parla-

mencie oraz na dworze, sekretarz stanu przeżywał trudny okres. Walpole w dal-

szym ciągu okazywał mu szacunek oraz wsparcie jako przyjaciel69.

63 W. Coxe, Memoirs of the Life…, t. 2, s. 381–382; B. Williams, op. cit., s. 40–41.
64 Ibidem, s. 191; W. Coxe, Memoirs of the Life…, t. 2, s. 111–112.
65 Idem, Memoirs of Horatio…, s. 105; B. Williams, op. cit., s. 191.
66 W. Coxe, Memoirs of the Life…, t. 2, s. 227 i 381; patrz też: idem, Memoirs of Horatio…, s. 179.
67 Idem, Memoirs of Horatio…, s. 201–202.
68 Śmierć Doroty Townshend była wielkim ciosem dla Karola i Roberta. W literaturze uważa się,

że to właśnie ona była osobą, która łagodziła spory między szwagrami. Coxe porównuje ją do

Oktawii, która prowadziła mediacje między jej bratem Oktawianem a mężem Antoniuszem;
W. Coxe, Memoirs of the Life…, t. 2, s. 382.

69 Ibidem, s. 379.

62 Monika MODŁASIAK

Sytuacja uległa diametralnym zmianom wraz z nadejściem roku 1729. Wte-

dy to doszło do ostatecznego rozłamu między przyjaciółmi i zakończenia ich
wspólnej pracy. Od roku 1726 dotychczasowy sojusznik Anglii – Francja – szu-

kał sposobu na ograniczenie własnych działań wojennych. Rok później, odpo-

wiedzialny za kontakty zagraniczne kardynał de Fleury uznał, że dużo bardziej

korzystne niż traktaty z Anglią mogło być dla Francji przymierze z cesarzem70.

Układ ten mógł zagrozić dotychczasowej polityce prowadzonej przez Tow-

nshenda, która miała na celu izolację Cesarstwa Austriackiego. Niepowodzenia

w pertraktacjach z państwem Ludwika XV, jak również źle dobrane sojusze
z Portugalią przeciw Hiszpanii oraz nastawienie Rosji przeciw dotychczasowe-

mu sojusznikowi – Szwecji – doprowadziły do powstania opozycji w Parlamen-

cie przeciwko duetowi Walpole-Townshend. Premier postanowił wtedy przyj-

rzeć się bliżej polityce zagranicznej prowadzonej przez jego szwagra71.

Głównym postulatem polityki Walpole’a, jak było już wspomniane, było za-

pewnienie Anglii spokoju wewnętrznego oraz zewnętrznego72. Układ sojuszy,

w jakich była Wielka Brytania do roku 1729, wymagał od tego kraju ingerencji

w sprawy na kontynencie europejskim, co kłóciło się z polityką realizowaną
przez kanclerza skarbu73. Jeszcze tego samego roku Walpole wpłynął na podle-

głych mu ministrów, aby podpisali 9 listopada w Sewilli umowę z Hiszpanią
i Francją, na mocy której Anglia odzyskała swoje przywileje handlowe na Atlanty-

ku i Pacyfiku74. Taka sytuacja była nie do przyjęcia dla Towsnhenda. Nie dość, że
jego szwagier zaangażował się w politykę zagraniczną Wielkiej Brytanii, która to

polityka była domeną wicehrabiego, to jeszcze zmusił go do podpisania umowy,
która była sprzeczna z dotychczas prowadzoną przez sekretarza stanu polityką75.

70 L.G. Wickham Legg, F.R. Hist, Wstęp, [do:] British Diplomatic instructions…, s. XIV–XV i XVIII.
71 Coxe przytacza dokładny obraz sytuacji, jaka panowała w tym czasie w Parlamencie oraz we

Francji; patrz: W. Coxe, Memoirs of Horatio…, s. 289–308; wraz ze wzrostem zainteresowania

polityką zagraniczną przez Walpole’a rósł niepokój Townshenda co do jego pozycji. Coxe pisał
o pewnym incydencie, który pogorszył już i tak złe stosunki obu polityków. Townshend wi-

dząc, że jego pozycja w ministerstwach znacznie osłabła, zaczął szukać popleczników, co też
zauważył Walpole. Pewnego dnia, tuż po jednym z posiedzeń rządu, szwagrowie spotkali się
w Clevland Court. Wtedy to, podobno, doszło między nimi do ostrej wymiany zdań, która nie-

malże skończyła się pojedynkiem na szable. Ostatecznie Walpole wygarnął szwagrowi, co my-

śli na temat jego postępowania i że zaufanie, jakim go dotychczas darzył, ogromnie zmalało;
W. Coxe, Memoirs of the Life…, s. 384–385; z listów pisanych przez Townshenda do jego po-

pleczników we Francji można odczytać, że w 1729 r. istniał spory rozdzwięk dotyczący polityki
zagranicznej między wicehrabią a premierem, jak również, że osobiste stosunki pomiędzy Walpo-

le’em a Townshendem nie należały do najlepszych; British Diplomatic instructions…, s. 62–63.
72 H. Zins, op. cit., s. 43; J. Basista, op. cit., s. 171.
73 W. Coxe, Memoirs of the Life…, s. 381.
74 Ibidem, s. 323–325.
75 Wspominają o tym we wstępie do British Diplomatic instructions 1689–1789 tomu VI Wick-

ham Legg i Hist; L.G. Wickham Legg, F.R. Hist, Wstęp, s. XVII; W. Coxe., Memoirs of the

Life…, s. 385.

 Przyjaźń i polityka… 63

Karol doszedł do wniosku, że nie ma już dla niego miejsca w rządzie Walpole’a
i dlatego podał się do dymisji 15 maja 1730 r.76

Na podstawie przeprowadzonych rozważań należałoby uznać, iż relacje Ka-

rola Townshenda i Roberta Walpole’a kształtowały się dobrze: „[…] jak długo
firma domu nosiła nazwę Townshend i Walpole,[…]; ale kiedy tylko zmieniła
się na Walpole i Townshend, wszystko się popsuło […]”77. Badacze poszukiwali

przyczyn rozpadu współpracy Roberta Walpole’a i Karola Townshenda nie tylko

w różnym sposobie postrzegania polityki zagranicznej Wielkiej Brytanii w dru-

giej połowie lat dwudziestych XVIII w., ale również w ich wzajemnych stosun-

kach, które ulegały zmianom na przestrzeni lat. Początkowo pierwsze skrzypce
w tym duecie grał wicehrabia. Zamożny, lubiany, o dobrych koneksjach, był
wschodzącą gwiazdą sceny politycznej, na której wigowie mieli coraz więcej do
powiedzenia. Przyzwyczajony do podejmowania decyzji i przewodzenia innym

Townshend mógł się czuć zagrożony, gdy na pierwszy plan wśród wigów wysu-

nął się jego szwagier. Rosnąca władza i poparcie monarchy dla Roberta były

przedmiotem zawiści ze strony jego szwagra. Choć panowie pozostawali w do-

brej komitywie aż do 1729 r., już wcześniej dochodziło między nimi do zgrzy-

tów78. Zazdrość oraz niespełnione ambicje stały się problemem nie do przesko-

czenia i doprowadziły do zakończenia tej, jakże owocnej, współpracy. Tak wła-

śnie potwierdziła się znana już od wieków maksyma, że nie ma trwałych przy-

jaźni, są tylko trwałe interesy, dopóki i one nie staną ludziom na przeszkodzie.

Bibliografia

Źródła

Bubble Act 9. 06. 1720

British Diplomatic instructions 1689–1789, t. 6, Londyn 1930.

Coxe W., Memoirs of the Life and Administration of Sir Robert Walpole, t. 1 i 2, Londyn 1816.

Coxe W., Memoirs of Horatio – Lord Walpole, t. 1, Londyn 1820.

„The London Gazette”.

Opracowania

Basista J., Wielka Brytania w XVIII wieku, [w:] Wielka historia świata. Świat w XVIII wieku, pod

red. P. Franaszaka, t. 8, Kraków 2006, s. 162–172.

Black J., Walpole in Power, Gloucestershire 2001.

Carswell J., The South Sea Bubble, Londyn 1960.

Dickinson H.T., The Politics of the People in Eighteenth-Century Britain, Londyn 1994.

76 Piotr Napierała w swojej książce podnosił zarzuty, że za dymisją Townshenda stał bezpośred-

nio Walpole, który zdymisjonowałby swojego szwagra, gdyby ten sam nie odszedł; P. Napiera-

ła, op. cit., s. 126; B. Williams, op. cit., s. 191–192.
77 Cyt. za: W. Coxe, op. cit., s. 390.
78 Ibidem, s. 378–380.

64 Monika MODŁASIAK

Feiling K.G., The Second Tory Party 1714–1832, Londyn 1938.

Grzybowski S., Pretendenci i górale: z dziejów unii szkocko-angielskiej, Warszawa 1971.

Johnson P., Historia Anglików, Gdańsk 1995.
Kędzierski J., Dzieje Anglii 1485–1830, Wrocław – Warszawa 1986.

Mazur K., Mechanizmy baniek spekulacyjnych – spojrzenie psychologiczne i ekonomiczne, „Ogro-

dy Nauki i Sztuki” 2012, nr 2, s. 274–282.

McMullen Rigg J., Townshend Charles (1674–1738), [w:] Dictionary of National Biography

1885–1900, t. 57, Londyn 1899, s. 109–117.

Morley J., Walpole, Londyn 1903.

Napierała P., Sir Robert Walpole (1676–1745). Twórca brytyjskiej potęgi, Poznań 2008.
Ossowska M., Myśl moralna oświecenia angielskiego, Warszawa 1966.

Plumb J., Man and Places – Essays on the eighteenth Century Scene, Harmondsworth 1966.

Rostworowski E., Historia powszechna. Wiek XVIII, Warszawa 1984.

Trevelyan G.M., Historia Anglii, Warszawa 1965.

Wickham Legg L.G., Hist F.R., Wstęp, [do:] British Diplomatic instructions 1689–1789, t. 6,

Londyn 1930, s. VII–XL.

Wikarjak J., Kampania przedwyborcza Cycerona w roku 65/64 p.n.e., „Meander” 1964, nr 19,

s. 243–254.

Williams B., The Wig Supremacy 1714–1760, Oxford 1939.

Zins H., Historia Anglii, Wrocław 2009.
Zins H., Polityka zagraniczna Wielkiej Brytanii, Lublin 2001.

Źródła internetowe

https://archive.org/stream/encyclopaediabri27chisrich#page/112/mode/1up [stan z 13.10.2014].

http://www.kings.cam.ac.uk/about/history.html [stan z 2.02.2015].

http://www.britannica.com/EBchecked/topic/563137/James-Stanhope-1st-Earl-Stanhope [stan z 18.

02.2015].

http://www.britannica.com/EBchecked/topic/573814/Charles-Spencer-3rd-earl-of-Sunderland

[stan z 18.02.2015].

http://www.etoncollege.com/FamousOEs.aspx [stan z 18.02.2015].

http://www.britannica.com/EBchecked/topic/615557/United-Kingdom/44884/Britain-from-1715-

to-1742 [stan z 18.02.2015].

Streszczenie

Politycy nie mają żadnych stałych przyjaciół, tylko trwałe interesy – to maksyma znana od stu-

leci, doskonale opisująca zasadę, która rządzi życiem polityków. Właśnie dwaj brytyjscy politycy

z pierwszej połowy osiemnastego stulecia – Charles Townshend i Robert Walpole, którzy dzierżyli

najważniejsze urzędy w Wielkiej Brytanii – byli przykładem takich stosunków. Ten artykuł jest
próbą ukazania politycznych i prywatnych więzi tych polityków, które łączyły ich przez lata. Jest
to również próba odpowiedzi na pytanie: co prowadziło do załamania się ich współpracy i czy
mogli tego uniknąć?

Słowa kluczowe: Charles Townshend, Robert Walpole, XVIII-wieczna Anglia, polityka zagra-

niczna, przyjaźń.

 Przyjaźń i polityka… 65

Summary

The friendship and the politician in relations between Charles Townshend

and Robert Walpole

There are no permanent friends, only permanent interests – maxim, known for centuries, per-

fectly describes the principle that ruled people’s lives for centuries. Two British politicians from
the first half of the eighteenth century – Charles Townshend and Robert Walpole, who held the

most important offices in the UK, were an example of the relationship, where their cooperation is

not confined to professional matters, but also to private. This article is an attempt to examine the

political and private life of these politicians, and the ties that united them over the years, trying to

answer the question: what led to the collapse of their cooperation and whether it could have been

avoided?

Keywords: Townshend Charles, Walpole Robert, friendship, foreign policy, power.

